第三章 复变函数的积分

-、选择题:

- 1. 设c 为从原点沿 $y^2 = x$ 至1+i 的弧段,则 $\int_{C} (x+iy^2)dz = ($
- (A) $\frac{1}{6} \frac{5}{6}i$ (B) $-\frac{1}{6} + \frac{5}{6}i$ (C) $-\frac{1}{6} \frac{5}{6}i$
- 2. 设c 为不经过点1 与-1 的正向简单闭曲线,则 $\int_{c} \frac{z}{(z-1)(z+1)^2} dz$ 为(

- (A) $\frac{\pi i}{2}$ (B) $-\frac{\pi i}{2}$ (C) 0 (D) (A) (B) (C) 都有可能
- 3. 设 $c_1:|z|=1$ 为负向, $c_2:|z|=3$ 正向,则 $\int_{c=c_1+c_2} \frac{\sin z}{z^2} dz =$ (A) $-2\pi i$ (B) 0 (C) $2\pi i$

- (D) 4*ni*

- 4. 设c 为正向圆周|z| = 2,则 $\int \frac{\cos z}{(1-z)^2} dz = ($)
- (B) sin 1
- (C) $-2\pi i \sin 1$
- (D) 2*ni* sin1
- 5. 设c为正向圆周 $|z| = \frac{1}{2}$,则 $\int_{1}^{z^3} \frac{\cos \frac{1}{z-2}}{(1-z)^2} dz = ($)
 - (A) $2\pi i(3\cos 1-\sin 1)$
- (B) **0**
- (C) $6\pi i \cos 1$ (D) $-2\pi i \sin 1$
- 6. 设 $f(z) = \oint_{|z|=4} \frac{e^{\xi}}{\xi z} d\xi$, 其中 $|z| \neq 4$, 则 $f'(\pi i) = ($)
- (C) **2**\pi
- (D) 1
- 7. 设 f(z) 在单连通域 B 内处处解析且不为零,c 为 B 内任何一条简单闭曲线,则积分

$$\oint_{c} \frac{f''(z) + 2f'(z) + f(z)}{f(z)} dz \quad (\qquad)$$

- (A) 于 $2\pi i$ (B) 等于 $-2\pi i$
- (C) 等于0
- (D) 不能确定

- 8. 设c 是从0 到 $1+\frac{\pi}{2}i$ 的直线段,则积分 $\int_{c}ze^{z}dz=($

 - (A) $1 \frac{\pi e}{2}$ (B) $-1 \frac{\pi e}{2}$ (C) $1 + \frac{\pi e}{2}i$ (D) $1 \frac{\pi e}{2}i$
- 9. 设c为正向圆周 $x^2 + y^2 2x = 0$,则 $\int \frac{\sin(\frac{\pi}{4}z)}{z^2 1} dz = ($)
 - (A) $\frac{\sqrt{2}}{2}\pi i$
- (B) $\sqrt{2}\pi i$ (C) 0
- 10. 设c为正向圆周 $|z-i|=1, a \neq i$,则 $\oint_c \frac{z \cos z}{(a-i)^2} dz = ($
 - (A) 2πie

- (D) $i\cos i$
- 11. 设f(z)在区域D内解析,c为D内任一条正向简单闭曲线,它的内部全属于D. 如果
- f(z)在c上的值为 2,那么对c内任一点 z_0 , $f(z_0)$ (
 - (A) 等于 0
- (C) 等于 2
- (D) 不能确定

- 12. 下列命题中,不正确的是
 - (A) 积分 $\oint_{|z-a|=r} \frac{1}{z-a} dz$ 的值与半径 r(r>0) 的大小无关
 - - (C) 若在区域D内有f'(z) = g(z),则在D内g'(z)存在且解析
 - $\frac{\text{(D)}}{\text{E}}$ 若 f(z) 在 0<|z|<1 内解析,且沿任何圆周 c:|z|=r(0< r<1) 的积分等于零,则 f(z)在z=0处解析

13. 设c 为任意实常数,那么由调和函数 $u=x^2-y^2$ 确定的解析函数f(z)=u+iv是 (

- (A) $iz^2 + c$
- (B) $iz^2 + ic$ (C) $z^2 + c$
- (D) $z^2 + ic$

- 14. 下列命题中,正确的是(
 - (A) 设 v_1,v_2 在区域D 内均为u 的共轭调和函数,则必有 $v_1=v_2$
 - (B)解析函数的实部是虚部的共轭调和函数

 - (D) 以调和函数为实部与虚部的函数是解析函数
- 15. 设v(x,y)在区域D内为u(x,y)的共轭调和函数,则下列函数中为D内解析函数的是 ()
 - (A) v(x,y)+iu(x,y)

(C) u(x,y)-iv(x,y)

二、填空题

- 1. 设c 为沿原点 z=0 到点 z=1+i 的直线段,则 $\int 2\bar{z}dz=$
- 2. 设c 为正向圆周 z-4=1,则 $\int_{c} \frac{z^{2}-3z+2}{(z-4)^{2}} dz =$ ______
- 3. 设 $f(z) = \oint_{|\xi|=2} \frac{\sin(\frac{\pi}{2}\xi)}{\xi-z} d\xi$, 其中 $|z| \neq 2$,则 f'(3) =______
- 4. 设c 为正向圆周 |z|=3,则 $\oint \frac{z+z}{|z|} dz =$ ______
- 5. 设c 为负向圆周 |z| = 4,则 $\oint \frac{e^z}{(z-\pi i)^5} dz =$ ______

- 6. 解析函数在圆心处的值等于它在圆周上的
- 7. 设 f(z) 在单连通域 B 内连续,且对于 B 内任何一条简单闭曲线 c 都有 $\oint f(z)dz = 0$,那

么 f(z) 在 B 内______

- 8. 调和函数 $\varphi(x,y) = xy$ 的共轭调和函数为______
- 9. 若函数 $u(x,y) = x^3 + axy^2$ 为某一解析函数的虚部,则常数 a =_____
- 10. 设u(x,y)的共轭调和函数为v(x,y),那么v(x,y)的共轭调和函数为_

三、计算积分

1.
$$\oint_{|z|=R} \frac{6z}{(z^2-1)(z+2)} dz$$
, $\sharp \oplus R > 0$, $R \neq 1 \coprod R \neq 2$;

$$2. \oint_{|z|=2} \frac{dz}{z^4 + 2z^2 + 2}.$$

四、设f(z)在单连通域B 内解析,且满足 $\left|1-f(z)\right|<1$ $(x\in B)$.试证

- 1. 在B 内处处有 $f(z) \neq 0$;
- 2. 对于B 内任意一条闭曲线c,都有 $\int_{c}^{c} \frac{f''(z)}{f(z)} dz = 0$

五、设f(z)在圆域|z-a| < R内解析,若 $\max_{|z-a|=r|} |f(z)| = M(r)$ (0 < r < R),

则
$$\left|f^{(n)}(a)\right| \leq \frac{n!M(r)}{r^n} \quad (n=1,2,\cdots).$$

六、求积分 $\oint_{|z|=1} \frac{e^z}{z} dz$,从而证明 $\int_0^{\pi} e^{\cos\theta} \cos(\sin\theta) d\theta = \pi$.

七、设f(z)在复平面上处处解析且有界,对于任意给定的两个复数a,b,试求极限

$$\lim_{R \to +\infty} \oint_{|z|=R} \frac{f(z)}{(z-a)(z-b)} dz$$
 并由此推证 $f(a) = f(b)$ (刘维尔 Liouville 定理)

八、设 f(z) 在 |z| < R(R > 1) 内解析,且 f(0) = 1,f'(0) = 2,试计算积分 $\int_{|z|=1}^{\infty} (z+1)^2 \frac{f(z)}{z^2} dz$

并由此得出 $\int_0^{2\pi} \cos^2 \frac{\theta}{2} f(e^{i\theta}) d\theta$ 之值.

九、设f(z) = u + iv是z的解析函数,证明

$$\frac{\partial^{2} \ln(1+|f(z)|^{2})}{\partial x^{2}} + \frac{\partial^{2} \ln(1+|f(z)|^{2})}{\partial y^{2}} = \frac{4|f'(z)|^{2}}{(1+|f(z)|^{2})^{2}}.$$

十、若 $u = u(x^2 + y^2)$, 试求解析函数 f(z) = u + iv.

—、1. (D)

2. (D)

3. (B)

4. (C)

5. (B)

6. (A) 11. (C) 7. (C)

8. (A)

9. (A)

10. (C)

12. (D)

13. (D)

14. (C)

15. (B)

 \equiv 1. 2 2. $10\pi i$ 3. 0 4. $6\pi i$ 5. $\frac{\pi i}{12}$

6. 平均值

7. 解析 8.
$$\frac{1}{2}(y^2-x^2)+C$$
 9. -3 10. $-u(x,y)$

$$10. -u(x,y)$$

三、1. 当0 < R < 1时,0; 当1 < R < 2时, $8\pi i$; 当 $2 < R < +\infty$ 时,0.

2. 0.

六、 $2\pi i$.

七、0.

$$\text{I.} \int_{|z|=1}^{\infty} (z+1)^2 \frac{f(z)}{z^2} dz = 8\pi i, \int_0^{2\pi} \cos^2 \frac{\theta}{2} f(e^{i\theta}) d\theta = 2\pi.$$

十、
$$f(z) = 2c_1 \ln z + c_2 + ic_3$$
 (c_1, c_2, c_3 为任意实常数)

